
C-SAVE

Grade Level- Middle/High School
Ethics-plagiarism

Scenario #1 - “Brian and His Research Paper”

Brian has a research paper due next week on the impact of cyber security
threats to our national security. He was supposed to have been doing
research on this project for the past month, but kept putting it off, and is
now in a crunch for time!

Rather than find the research, read through it, and paraphrase the key
points, Brian thinks it is easier to simply cut and paste some of the
paragraphs directly into his paper. He fails to cite many of the publications
he copies the information from directly into his paper, thinking there is no
way that his teacher will ever know the difference.

Please use your knowledge of the C3 concepts to answer the questions
provided on your team’s reporting form and help Brian use better judgment
about how best to use the information he finds online.

C-SAVE

Level – Middle/High School
Ethics-copyright

Scenario #2 - “Scott‟s Sorry Slumdog Choice”

Scott’s friend Matt posted a message on his own Facebook page that he
was able to score an early video release of the new movie, “Slumdog
Millionaire” from a website for only $3.99 plus shipping. He is psyched and
wants to share this resource with his friends so he passes the website link
onto his friends (including Scott) via Facebook.

Scott checks out the website and sees quite a few of the movies he has
been planning to purchase when they are officially released on video. This
website, however, already has them available and for a lot less money!
Scott is very cyber-savvy and questions for a minute if this is a legal
website, but decides to go through with the purchase of “Slumdog” and
begins providing personal information including specific payment details.

Please use your knowledge of the C3 Concepts and the WWW Decision
Tool to answer the questions on your reporting form and help Scott
understand the error of his ways.

C-SAVE

Grade Level – Middle/High School
Ethics-cyberbullying

Scenario #3 - “Caroline Helps Susanne Conquer Cyberbullies”

Susanne is a new student at Deer Valley High School and has had some
difficulty making friends. She is very nice to everyone, but Caroline, a new
classmate and true friend to her, has noticed that a group of girls from their
English class have started talking behind her back and excluding her from
most group activities.

Caroline likes Susanne and even emails and IM’s with her regularly in the
evenings to talk about homework or help Susanne figure out who she
should ask to go to the homecoming dance with her.

One evening Susanne sends Caroline an email message and she is clearly
very upset. The girls who had been so unkind to her seemed to be coming
around, or so she thought. When they invited her to join their group to go to
the homecoming dance, she actually thought they were sincerely trying to
be friends. Instead, they sent a mass email out to all of the boys in her
class that spread a completely untrue rumor about why her family moved
here and said “Beware! She is planning to ask one of you to go to the
dance with her!”

Caroline feels so bad for her new friend. Poor Susanne is devastated and
totally embarrassed.

Please use your knowledge of the C3 Concepts and WWW Decision Tool
to answer the questions on your team’s reporting form and help Susanne
understand her rights in this situation.

C-SAVE

Grade Level – Middle/High School
Ethics-Impulsivity/Flaming

Scenario #4 - “John‟s Impulsivity Makes His Life More Difficult”

John just started attending a new school in California called Golden Bear
Middle School. He has been struggling making new friends and the school
work is much more difficult than his old school in South Carolina. He wants
to play on his new school’s baseball team, but his parents have told him
that he has to bring his grades up first. He has been studying, but his
grades have still not been going very well.

Yesterday at school, John received his Pre-Algebra test back and saw that
he got a “D” on the test. He is understandably bummed because he thought
he did pretty well. It didn’t help matters when one his new classmates saw
his test and made a cruel remark that made him feel dumb. After he got
home from school, he impulsively got online and sent a mass email out to
his classmates saying, “Golden Bear Middle School and its students suck!”

Please use your knowledge of the C3 Concepts and WWW Decision Tool
to answer the questions on your reporting form and help John understand
the consequences of using this kind of behavior to vent normal school
frustrations.

C-SAVE

Grade Level – Middle/High School
Security-phishing
Scenario #2 - “Jake Gets Caught Taking The Bait”

Jake was using the Internet on his family’s home computer to email with
some classmates about a really tough homework assignment they had in
Geometry class. After finishing his homework, Jake decides to check his
family’s general email account before logging off his computer. In his
“Inbox” Jake sees several messages from his cousins on the East Coast,
and another message from: internalrevenueservice@.dc.com with a subject
line that reads “You Have A Tax Credit”.

Jake skips his cousin’s email and opens the email message from the
“Internal Revenue Service”. The message is directed to his parents and
says that they have overpaid their taxes and are eligible for a $250.00
credit. It looks like a legitimate message, so Jake begins to provide the
detailed personal information they are requiring, including his parent’s
address, date of birth and the name of the bank they use. When he tells his
parents what he did, they are really alarmed, and explain to him that this
sounds like a scam and no legitimate bank or federal agency would ever
ask a customer to provide personal financial information over the Internet.

Please use your knowledge of the WWW Decision Tool and C3 Concepts
to answer the questions on your reporting forms and help Jake understand
how risky it can be to provide this kind of personal information to a virtual
stranger online.

C-SAVE

Grade Level – Middle/High School
Security

Scenario #3 - “Jason Discovers Peer-to-Peer Can Be Painful-to-Play”

Jason and Dustin are classmates and have recently started using a Peer-
to-Peer program with several friends from a nearby school to share their
favorite music files and play video games. Jason doesn’t know all of the
guys from the other school well, but figures his friend Dustin does, so they
are probably trustworthy.

Jason’s parents know he uses the P2P program and have extremely clear
rules about using it. No downloading of music from illegal websites is one
of the rules they went over with him. Unfortunately, Jason didn’t realize that
while connected to a P2P program, his computer’s security is vulnerable
not only by his actions, but also by those of the people he is connected to.
One of the guys at the nearby school apparently tried to download a bunch
of “free” music from an illegal website and instead received a virus that has
now spread to everyone else’s computer by way of the P2P program.

Please use your knowledge of the C3 Concepts and WWW Decision Tool
to answer the questions on your team’s reporting form and help Jason
understand the risks involved in using Peer-to-Peer programs and the best
ways to keep your computer safe.

C-SAVE

Grade Level – Middle/High School
“Security”- Anti-spyware

Scenario #4: „Debra‟s Dream Vacation Becomes Dreary”

Debra’s family feels they are pretty good about protecting their computer
from malicious activity or hackers. They use anti-virus software and
regularly install the updates, and they use an Internet filter to automatically
block inappropriate information from accidentally being accessed online.

Recently, however, Debra has received a lot of pop-up ads while she has
been online researching places to go for the family’s summer vacation.
Debra noticed that the ads started popping up right after she clicked on a
link to a discounted trip to Hawaii that she researched in the hopes of
convincing her parents to take everyone to the Islands! Debra assumed the
updated anti-virus software kept her computer secure and protected from
annoying and potentially harmful pop-ups. Perhaps she has a few more
cyber-savvy tips to learn to become even more protected while connected!

Please use your knowledge of the C3 Concepts and WWW Decision Tool
to answer the questions on your reporting form and help Debra and her
family understand where their computer is still vulnerable and how they can
be better protected.

C-SAVE

Grade Level – Middle/High School
Safety-Revealing Too Much

Scenario #1: “Allison Accidentally Reveals Too Much”

Allison is a high school sophomore who happens to be a star player on the
junior varsity girl’s soccer team. She has a MySpace account that her
parents know about and regularly posts pictures of her soccer team and
their big wins on her profile page. The pictures typically show the girls in
their team uniforms with captions that make reference to their upcoming
game date and time, and who they plan to play and beat next.

Unfortunately, one day after school Allison receives a scary message from
an unknown person asking details about when and where the next game is
to be held. At first Allison ignores the person, but this only makes them
more persistent. She blocks them and immediately tells her parents what
happened.

Once her parents see her profile page, they are more concerned because,
without intending to, Allison has posted pictures and details that reveal a lot
of personal information, including what school she goes to, when the girls
practice, and who they plan to play next.

Use your knowledge of the C3 Concepts and WWW Decision Tool to
answer the questions on your reporting form and help Allison and her
teammates stay safe.

C-SAVE

Grade Level – Middle/High School
Safety-Making Yourself Vulnerable

Scenario #2: “Julie‟s Bad Breakup Becomes Dangerous”

Kim and Julie’s parents are very cyber-savvy and keep the family computer
in the kitchen where they can easily monitor what the girls are doing while
online. Kim and Julie’s parents had a long talk with the girls about
expectations for behavior on the Internet and the importance of open
communication if something happens online that makes either of them feel
uncomfortable.

The girls each have their own Facebook profile, and have signed a contract
for acceptable use of all social networking sites at home and on friend’s
computers. Usually the girls follow their parent’s rules very well, but Julie
just broke up with her boyfriend and is really bummed. She talks about it
pretty openly with friends while socializing online.

While online one evening, Julie receives a friend request from someone
she doesn’t recognize. The personal message says, “I know how you feel.
I’m bummed too. My boyfriend and I broke up two weeks ago, right before
homecoming! Feel free to email me if you want to talk to someone who
really understands.”

Use your knowledge of the C3 Concepts and WWW Decision Tool to
answer the questions on your team’s reporting form and help Julie
understand the serious risks she is taking if she begins communicating with
this “friend”.

C-SAVE

Grade Level – Middle/High School
Safety

Scenario #3: “Emily Gets Tricked”

Eighth grade students Emily and Romanita have been good friends since
the third grade and have lived in the same neighborhood for just as long.
Unfortunately, Romanita’s family recently moved to Boston so her mom
could pursue a new job as “Distinguished Professor of Cyber Security” at
Harvard University. Now the only way these girls can communicate is
through email and a social networking site that both sets of parents have
approved of them using.

While on the social networking site one afternoon, Emily receives a
message to her profile from someone asking to be her “friend”. The
message reads, “Sendme a pic and we’ll be friendz too! Emily is very
cyber-savvy, but sees that the unknown contact’s email address reads –
bostongirl12@gmail.com. She quickly assumes that this unknown person is
a new friend of Romanita’s and accepts the friend request, eager to share
in a little of Romanita’s new Boston life.

Now that Emily is “friends” with this online stranger, he/she begins to ask
her personal information including her address and what school she
attends. Emily starts to feel uncomfortable and doesn’t respond.

Please use your knowledge of the WWW Decision Tool and C3 Concepts
to answer the questions on your reporting form to help Emily handle this
situation and avoid this problem in the future.

C-SAVE

Grade Level – Middle/High School
Safety-gaming

Scenario #4: “Trevor and Steve‟s Unsafe Gaming Habits”

Trevor and Steve have been neighbors since the third grade and are very
good friends. They are seriously into video games, and their families are
constantly telling them to turn the games off and join the rest of the world!
Because their parents are good friends, they share information, and both
have the same set of concerns about how “plugged-in” both boys are when
they are in the middle of a video game.

Trevor’s mother complains, “It is like he completely tunes me out!” While
Steve’s mother agrees, she is also growing more and more concerned that
it is actually physically not good for him to be so plugged into video games,
especially when some of them are very violent.”

Both sets of parents don’t want to restrict their teenage sons from using
video games, but agree that their current video game behavior is unsafe for
their wellbeing and something has to change.

Use your knowledge of the C3 Concepts and WWW Decision Tool to
answer the questions on your reporting form and help find a realistic and
suitable alternative to this situation.

